| HIGHLIGHTS OF PRESCRIBING INFORMATION These highlights do not include all the information needed to use LIBTAYO safely and effectively. See full prescribing information for LIBTAYO. | | | |---|--|--| | LIBTAYO® (cemiplimab-rwlc) injection, for intravenous use Initial U.S. Approval: 09/2018 | | | | RECENT MAJOR CHANGES · | | | | Warnings and Precautions (5.1) 06/2020 | | | | LIBTAYO is a programmed death receptor-1 (PD-1) blocking antibody indicated for the treatment of patients with metastatic cutaneous squamous cell carcinoma (mCSCC) or locally advanced CSCC (laCSCC) who are not candidates for curative surgery or curative radiation. (1) DOSAGE AND ADMINISTRATION | | | | The recommended dosage of LIBTAYO is 350 mg as an intravenous infusion over 30 minutes every 3 weeks. (2.1) | | | | Injection: 350 mg/7 mL (50 mg/mL) solution in a single-dose vial. (3) CONTRAINDICATIONS | | | | None. (4) | | | | WARNINGS AND PRECAUTIONS | | | | Severe and Fatal Immune-Mediated Adverse Reactions: Immune-mediated adverse reactions can occur in any organ system or tissue, including the following: immune-mediated pneumonitis, immune-mediated colitis, immune-mediated hepatitis, immune-mediated endocrinopathies, immune-mediated dermatologic adverse reactions and immune-mediated nephritis and renal dysfunction. Monitor for symptoms and signs of immune-mediated adverse reactions. Evaluate clinical chemistries, including liver and thyroid function, at baseline and periodically during treatment. Withhold or permanently discontinue LIBTAYO and administer corticosteroids based on the severity of reaction. (2.2, 5.1) Infusion-Related Reactions: Interrupt, slow the rate of infusion or permanently discontinue based on severity of reaction. (2.2, 5.2) Embryo-Fetal Toxicity: Can cause fetal harm. Advise females of reproductive potential of the potential risk to a fetus and use of effective contraception. (5.3, 8.1, 8.3) | | | | ADVERSE REACTIONS | | | | Most common adverse reactions (incidence \geq 20%) were fatigue, rash, diarrhea, musculoskeletal pain, and nausea. (6.1) | | | | To report SUSPECTED ADVERSE REACTIONS, contact Regeneron at 1-877-542-8296 or FDA at 1-800-FDA-1088 or www.fda.gov/medwatch. | | | | Lactation: Advise not to breastfeed. (8.2) | | | | See 17 for PATIENT COUNSELING INFORMATION and Medication Guide. | | | | Revised: 6/2020 | | | # FULL PRESCRIBING INFORMATION: CONTENTS* 1 INDICATIONS AND USAGE 2 DOSAGE AND ADMINISTRATION LIBTAYO- cemiplimab-rwlc injection Regeneron Pharmaceuticals, Inc. - 2.1 Recommended Dosage - 2.2 Dosage Modifications for Adverse Reactions - 2.3 Preparation and Administration # **3 DOSAGE FORMS AND STRENGTHS** ## **4 CONTRAINDICATIONS** # **5 WARNINGS AND PRECAUTIONS** - 5.1 Severe and Fatal Immune-Mediated Adverse Reactions - 5.2 Infusion-Related Reactions - 5.3 Embryo-Fetal Toxicity ## **6 ADVERSE REACTIONS** - 6.1 Clinical Trials Experience - 6.2 Immunogenicity ## **8 USE IN SPECIFIC POPULATIONS** - 8.1 Pregnancy - 8.2 Lactation - 8.3 Females and Males of Reproductive Potential - 8.4 Pediatric Use - 8.5 Geriatric Use ## 11 DESCRIPTION ## 12 CLINICAL PHARMACOLOGY - 12.1 Mechanism of Action - 12.3 Pharmacokinetics ## 13 NONCLINICAL TOXICOLOGY - 13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility - 13.2 Animal Toxicology and/or Pharmacology ## 14 CLINICAL STUDIES ## 16 HOW SUPPLIED/STORAGE AND HANDLING ## 17 PATIENT COUNSELING INFORMATION ## **FULL PRESCRIBING INFORMATION** #### 1 INDICATIONS AND USAGE LIBTAYO is indicated for the treatment of patients with metastatic cutaneous squamous cell carcinoma (mCSCC) or locally advanced CSCC (laCSCC) who are not candidates for curative surgery or curative radiation. # 2 DOSAGE AND ADMINISTRATION ## 2.1 Recommended Dosage The recommended dosage of LIBTAYO is 350 mg administered as an intravenous infusion over 30 minutes every 3 weeks until disease progression or unacceptable toxicity. # 2.2 Dosage Modifications for Adverse Reactions Withhold or discontinue LIBTAYO to manage adverse reactions as described in Table 1. No dose reduction of LIBTAYO is recommended. **Table 1: Recommended Dosage Modifications for Adverse Reactions** | | LIBTAYO | |----------------------------|---------------| | Adverse Reaction Severity* | Dosage | | | Modifications | ^{*} Sections or subsections omitted from the full prescribing information are not listed. | Severe and Fatal I <i>Precautions (5.1)</i> | mmune-Mediated Adverse Reactions | s [see Warnings and | |--|--|--| | \ | Grade 2 | Withhold [†] | | Pneumonitis | Grades 3 or 4 | Permanently discontinue | | | Grades 2 or 3 | Withhold [†] | | Colitis | Grade 4 | Permanently discontinue | | II | If AST or ALT increases to more than 3 and up to 10 times the upper limit of normal (ULN) or if total bilirubin increases up to 3 times the ULN. | Withhold [†] | | Hepatitis | If AST or ALT increases to more than 10 times the ULN or total bilirubin increases to more than 3 times the ULN | Permanently
discontinue | | Endocrinopathies | Grades 2, 3, or 4 | Withhold if clinically necessary | | Other immune- | Grade 3 | Withhold [†] | | mediated adverse
reactions involving
a major organ | Grade 4 | Permanently
discontinue | | Recurrent or
persistent immune
mediated adverse
reactions | Recurrent Grade 3 or 4 Grade 2 or 3 persistent for 12 weeks or longer after last LIBTAYO dose Requirement for 10 mg per day or greater prednisone or equivalent lasting 12 weeks or longer after last LIBTAYO dose | Permanently
discontinue | | Other Adverse Re | actions | | | Infusion-related reactions [see | Grade 1 or 2 | Interrupt or slow the rate of infusion | | Warnings and Precautions (5.2)] | Grade 3 or 4 | Permanently discontinue | ^{*} Toxicity graded per National Cancer Institute Common Terminology Criteria for Adverse Events, Version 4.0 # 2.3 Preparation and Administration • Visually inspect for particulate matter and discoloration prior to administration. LIBTAYO is a clear to slightly opalescent, colorless to pale yellow solution that may contain trace amounts of translucent to white particles. Discard the vial if the solution is cloudy, discolored or contains extraneous particulate matter other than trace amounts of translucent to white particles. # **Preparation** - Do not shake. - Withdraw 7 mL from a vial and dilute with 0.9% Sodium Chloride Injection, USP or 5% Dextrose [†] Resume in patients with complete or partial resolution (Grade 0 to 1) after corticosteroid taper. Injection, USP to a final concentration between 1 mg/mL to 20 mg/mL. - Mix diluted solution by gentle inversion. Do not shake. - Discard any unused medicinal product or waste material. # Storage of Infusion Solution - Store at room temperature up to 25°C (77°F) for no more than 8 hours from the time of preparation to the end of the infusion or at 2°C to 8°C (36°F to 46°F) for no more than 24 hours from the time of preparation to the end of infusion. - Allow the diluted solution to come to room temperature prior to administration. - Do not freeze. # Administration • Administer by intravenous infusion over 30 minutes through an intravenous line containing a sterile, in-line or add-on 0.2-micron to 5-micron filter. ## **3 DOSAGE FORMS AND STRENGTHS** Injection: 350 mg/7 mL (50 mg/mL), clear to slightly opalescent, colorless to pale yellow solution that may contain trace amounts of translucent to white particles in a single-dose vial. ## 4 CONTRAINDICATIONS None. #### **5 WARNINGS AND PRECAUTIONS** # 5.1 Severe and Fatal Immune-Mediated Adverse Reactions LIBTAYO is a monoclonal antibody that belongs to a class of drugs that binds to the programmed death receptor-1 (PD-1), blocking the PD-1/PD-L1 pathway, thereby removing inhibition of the immune response with the potential for breaking of peripheral tolerance and induction of immune-mediated adverse reactions. Important immune-mediated adverse reactions listed under Warnings and Precautions may not be inclusive of all possible immune-mediated reactions. Immune-mediated adverse reactions, which may be severe or fatal, can occur in any organ system or tissue. While immune-mediated adverse reactions usually manifest during treatment with PD-1/PD-L1 blocking antibodies, immune-mediated adverse reactions can also manifest after discontinuation of PD-1/PD-L1 blocking antibodies. Immune-mediated adverse reactions affecting more than one body system can occur simultaneously. Early identification and management are essential to ensure safe use of PD-1/PD-L1 blocking antibodies. Monitor
for symptoms and signs of immune-mediated adverse reactions. Evaluate clinical chemistries, including liver tests and thyroid function tests, at baseline and periodically during treatment. Institute medical management promptly to include specialty consultation as appropriate. In general, withhold LIBTAYO for Grade 3 or 4 and certain Grade 2 immune-mediated adverse reactions. Permanently discontinue LIBTAYO for Grade 4 and certain Grade 3 immune-mediated adverse reactions [see Dosage and Administration (2.2)]. For Grade 3 or 4 and certain Grade 2 immune-mediated adverse reactions, administer corticosteroids (1 to 2 mg/kg/day prednisone or equivalent) or other appropriate therapy until improvement to Grade 1 or less followed by a corticosteroid taper over one month [see Dosage and Administration (2.2)]. Consider administration of other systemic immunosuppressants in patients whose immune-mediated adverse reaction is not controlled with corticosteroids. Institute hormone replacement therapy for endocrinopathies as warranted. ## Immune-Mediated Pneumonitis Immune-mediated pneumonitis occurred in 2.4% of 534 patients receiving LIBTAYO, including Grade 5 (0.2%), Grade 3 (0.7%) and Grade 2 (1.3%) [see Adverse Reactions (6.1)]. Pneumonitis led to permanent discontinuation of LIBTAYO in 1.3% of patients. Systemic corticosteroids were required in all patients with pneumonitis, including 85% who received prednisone \geq 40 mg per day or equivalent. Pneumonitis resolved in 62% of patients. # Immune-Mediated Colitis Immune-mediated colitis occurred in 0.9% of 534 patients receiving LIBTAYO, including Grade 3 (0.4%) and Grade 2 (0.6%) [see Adverse Reactions (6.1)]. Colitis led to permanent discontinuation of LIBTAYO in 0.2% of patients. Systemic corticosteroids were required in all patients with colitis, including 60% who received prednisone \geq 40 mg per day or equivalent. Colitis resolved in 80% of patients. # **Immune-Mediated Hepatitis** Immune-mediated hepatitis occurred in 2.1% of 534 patients receiving LIBTAYO, including Grade 5 (0.2%), Grade 4 (0.2%), and Grade 3 (1.7%) [see Adverse Reactions (6.1)]. Hepatitis led to permanent discontinuation of LIBTAYO in 0.9% of patients. Systemic corticosteroids were required in all patients with hepatitis, including 91% who received prednisone \geq 40 mg per day or equivalent. Hepatitis resolved in 64% of patients. # <u>Immune-Mediated Endocrinopathies</u> # Adrenal Insufficiency Adrenal insufficiency occurred in 0.4% of 534 patients receiving LIBTAYO, including Grade 3 (0.2%), and Grade 2 (0.2%) [see Adverse Reactions (6.1)]. # Hypophysitis Hypophysitis, which can result in hypopituitarism, occurred in 0.2% of 534 patients receiving LIBTAYO, which consisted of one patient with Grade 3 hypophysitis. # Hypothyroidism Hypothyroidism occurred in 6% of 534 patients receiving LIBTAYO, including Grade 3 (0.2%) and Grade 2 (5.6%). No patients discontinued hormone replacement therapy. ## **Hyperthyroidism** Hyperthyroidism occurred in 1.5% of 534 patients receiving LIBTAYO, including Grade 3 (0.2%) and Grade 2 (0.4%). Hyperthyroidism resolved in 38% of patients. ## Type 1 Diabetes Mellitus Type 1 diabetes mellitus, which can present with diabetic ketoacidosis, occurred in 0.7% of 534 patients, including Grade 4 (0.4%) and Grade 3 (0.4%). Type 1 diabetes mellitus led to permanent discontinuation of LIBTAYO in 0.2% of patients. # Immune-Mediated Nephritis with Renal Dysfunction Immune-mediated nephritis occurred in 0.6% of 534 patients receiving LIBTAYO, including Grade 3 (0.4%) and Grade 2 (0.2%) [see Adverse Reactions (6.1)]. Nephritis led to permanent discontinuation of LIBTAYO in 0.2% of patients. Systemic corticosteroids were required in all patients with nephritis, including 67% who received prednisone \geq 40 mg per day or equivalent. Nephritis resolved in all patients. # Immune-Mediated Dermatologic Adverse Reactions Immune-mediated dermatologic reactions, including erythema multiforme and pemphigoid, occurred in 1.7% of 534 patients receiving LIBTAYO, including Grade 3 (1.1%) and Grade 2 (0.6%) [see Adverse Reactions (6.1)]. In addition, Stevens-Johnson syndrome (SJS) and toxic epidermal necrolysis (TEN) have been observed with LIBTAYO and with other products in this class. Systemic corticosteroids were required in all patients with dermatologic reactions, including 89% who received prednisone \geq 40 mg per day or equivalent. Dermatologic reactions resolved in 33% of patients. Approximately 22% of patients had recurrence of dermatologic reactions after re-initiation of LIBTAYO. # Other Immune-Mediated Adverse Reactions The following clinically significant immune-mediated adverse reactions occurred at an incidence of < 1% in 534 patients who received LIBTAYO [see Adverse Reactions (6.1)] or were reported with the use of other PD-1/PD-L1 blocking antibodies. Severe or fatal cases have been reported for some of these adverse reactions. *Neurological:* Meningitis, encephalitis, myelitis and demyelination, myasthenic syndrome / myasthenia gravis, Guillain-Barre syndrome, nerve paresis, autoimmune neuropathy Cardiovascular: Myocarditis, pericarditis, vasculitides Ocular: Uveitis, iritis, and other ocular inflammatory toxicities. Some cases can be associated with retinal detachment. Various grades of visual impairment to include blindness can occur. If uveitis occurs in combination with other immune-mediated adverse reactions, consider a Vogt-Koyanagi-Harada like syndrome, as this may require treatment with systemic corticosteroids to reduce the risk of permanent vision loss. *Gastrointestinal:* Pancreatitis to include increases in serum amylase and lipase levels, gastritis, duodenitis *Musculoskeletal and Connective Tissue:* Myositis, rhabdomyolysis and associated sequelae including renal failure, arthritis, polymyalgia rheumatica Hematological and Immunological: Hemolytic anemia, aplastic anemia, hemophagocytic lymphohistiocytosis, systemic inflammatory response syndrome, histiocytic necrotizing lymphadenitis (Kikuchi lymphadenitis), sarcoidosis, immune thrombocytopenic purpura, solid organ transplant rejection ## 5.2 Infusion-Related Reactions Severe infusion-related reactions (Grade 3) occurred in 0.2% of patients receiving LIBTAYO [see Adverse Reactions (6.1)]. Monitor patients for signs and symptoms of infusion-related reactions. Interrupt or slow the rate of infusion or permanently discontinue LIBTAYO based on severity of reaction [see Dosage and Administration (2.2)]. # 5.3 Embryo-Fetal Toxicity Based on its mechanism of action, LIBTAYO can cause fetal harm when administered to a pregnant woman. Animal studies have demonstrated that inhibition of the PD-1/PD-L1 pathway can lead to increased risk of immune-mediated rejection of the developing fetus resulting in fetal death. Advise women of the potential risk to a fetus. Advise females of reproductive potential to use effective contraception during treatment with LIBTAYO and for at least 4 months after the last dose [see Use in Specific Populations (8.1, 8.3)]. #### **6 ADVERSE REACTIONS** The following serious adverse reactions are described elsewhere in the labeling. - Severe and Fatal Immune-Mediated Adverse Reactions [see Warnings and Precautions (5.1)] - Infusion-Related Reactions [see Warnings and Precautions (5.2)] # **6.1 Clinical Trials Experience** Because clinical trials are conducted under widely varying conditions, adverse reaction rates observed in the clinical trials of a drug cannot be directly compared to rates in the clinical trials of another drug and may not reflect the rates observed in practice. The data described in Warnings and Precautions reflect exposure to LIBTAYO in 534 patients in two open-label, single-arm, multicohort studies (Study 1423 and Study 1540), including 98 patients with mCSCC (nodal or distant), 65 patients with laCSCC, and 371 patients with other advanced solid tumors. LIBTAYO as a single agent or in combination with chemotherapy or radiation was administered intravenously at doses of 1 mg/kg every 2 weeks (n=27), 3 mg/kg every 2 weeks (n=446), 3 mg/kg every 3 weeks (n=12), 10 mg/kg every 2 weeks (n=6), 200 mg every 2 weeks (n=20) or 350 mg every 3 weeks (n=23). Among the 534 patients, 38% were exposed for \geq 6 months and 16% were exposed for \geq 12 months. The data described below reflect exposure to LIBTAYO in 219 patients with advanced CSCC (metastatic or locally advanced disease) in Study 1423 and Study 1540 [see Clinical Studies (14)]. Of these 219 patients, 131 had mCSCC (nodal or distant) and 88 had laCSCC. Patients received LIBTAYO 1 mg/kg every 2 weeks (n=1), 3 mg/kg every 2 weeks (n=162) or 350 mg every 3 weeks (n=56) as an intravenous infusion until disease progression, unacceptable toxicity, or completion of planned treatment. The median duration of exposure was 38 weeks (2 weeks to 110 weeks). The safety population characteristics were: median age of 72 years (38 to 96 years), 83% male, 96% white, and European Cooperative Oncology Group (ECOG) performance score (PS) of 0 (44%) and 1 (56%). The most common adverse reactions reported in at least 20% of patients were fatigue, rash, diarrhea, musculoskeletal pain, and nausea. The most common Grade 3-4 adverse reactions (≥ 2%) were cellulitis, anemia, hypertension, pneumonia, musculoskeletal pain, fatigue, pneumonitis, sepsis, skin infection, and hypercalcemia. LIBTAYO was permanently discontinued due to adverse reactions in 8% of patients; adverse reactions resulting in permanent discontinuation were pneumonitis, cough, pneumonia, encephalitis, aseptic meningitis, hepatitis, arthralgia, muscular weakness, neck pain, soft tissue necrosis, complex regional pain syndrome, lethargy, psoriasis, rash maculopapular, proctitis, and confusional state. Serious adverse reactions occurred in 35% of patients. Serious adverse reactions that occurred in at least 2% of patients were pneumonitis, cellulitis, sepsis, and
pneumonia. Table 2 summarizes the adverse reactions that occurred in $\geq 10\%$ of patients and Table 3 summarizes Grade 3 or 4 laboratory abnormalities worsening from baseline in $\geq 1\%$ of patients receiving LIBTAYO. Table 2: Adverse Reactions in ≥ 10% of Patients with Advanced CSCC Receiving LIBTAYO in Study 1423 and Study 1540 | Adverse Reactions | LIBTAYO
N=219 | | | | |-----------------------|------------------|------------|--|--| | Adverse Reactions | All Grades | Grades 3-4 | | | | | % | % | | | | General and Administr | ation Site | | | | | Fatigue* | 34 | 3 | | | | Skin and Subcutaneous | Tissue | | | | | Rash [†] | 31 | 1 | | | | Pruritus [‡] | 18 | 0 | | | | Gas trointes tinal | | | | | | Diarrhea [§] | 25 | 0.5 | | | | Nausea | 21 | 0 | | | | Constipation | 13 | 0.5 | | | | Vomiting | 10 | 0.5 | | | | Musculoskeletal and Connective Tissue | | | | | | |--|----|---|--|--|--| | Musculoskeletal pain [¶] 24 3 | | | | | | | Arthralgia | 11 | 1 | | | | | Respiratory | | | | | | | Cough# | 14 | 0 | | | | | Hematology | | | | | | | Anemia | 11 | 4 | | | | | Endocrine | | | | | | | Hypothyroidism | 10 | 0 | | | | | Metabolism and Nutrition | | | | | | | Decreased appetite | 10 | 0 | | | | Toxicity was graded per National Cancer Institute Common Terminology Criteria for Adverse Events (NCI CTCAE) v.4.03 - * Fatigue is a composite term that includes fatigue and asthenia - † Rash is a composite term that includes rash, rash maculopapular, erythema, dermatitis, dermatitis bullous, rash generalized, pemphigoid, rash erythematous, rash macular, rash pruritic, drug eruption, psoriasis, and skin reaction - ‡ Pruritus is a composite term that includes pruritus and pruritus allergic - § Diarrhea is a composite term that includes diarrhea and colitis - ¶ Musculoskeletal pain is a composite term that includes back pain, pain in extremity, myalgia, musculoskeletal pain, and neck pain - # Cough is a composite term that includes cough and upper airway cough syndrome Table 3: Grade 3 or 4 Laboratory Abnormalities Worsening from Baseline in ≥ 1% of Patients with Advanced CSCC Receiving LIBTAYO in Study 1423 and Study 1540 | Laboratory Abnormality | Grade 3-4 (%)* | | |--------------------------------------|----------------|--| | Chemistry | | | | Increased aspartate aminotransferase | 2 | | | Increased INR | 2 | | | Hematology | | | | Lymphopenia | 9 | | | Anemia | 5 | | | Electrolytes | | | | Hyponatremia | 5 | | | Hypophosphatemia | 4 | | | Hypercalcemia | 2 | | Toxicity graded per NCI CTCAE v. 4.03 # **6.2 Immunogenicity** As with all therapeutic proteins, there is a potential for immunogenicity. The detection of antibody formation is highly dependent on the sensitivity and specificity of the assay. Additionally, the observed incidence of antibody (including neutralizing antibody) positivity in an assay may be influenced by several factors including assay methodology, sample handling, timing of sample collection, concomitant medications, and underlying disease. For these reasons, comparison of the incidence of antibodies to cemiplimab-rwlc in the studies described below with the incidence of antibodies in other studies or to other products may be misleading. ^{*} Percentages are based on the number of patients with at least 1 post-baseline value available for that parameter. Anti-drug antibodies (ADA) were tested in 467 patients who received LIBTAYO. The incidence of cemiplimab-rwlc treatment-emergent ADAs was 1.1% using an electrochemiluminescent (ECL) bridging immunoassay; 0.2% were persistent ADA responses. In the patients who developed anticemiplimab-rwlc antibodies, there was no evidence of an altered pharmacokinetic profile of cemiplimab-rwlc. ## **8 USE IN SPECIFIC POPULATIONS** # 8.1 Pregnancy # Risk Summary Based on its mechanism of action, LIBTAYO can cause fetal harm when administered to a pregnant woman [see Clinical Pharmacology (12.1)]. There are no available data on the use of LIBTAYO in pregnant women. Animal studies have demonstrated that inhibition of the PD-1/PD-L1 pathway can lead to increased risk of immune-mediated rejection of the developing fetus resulting in fetal death (see Data). Human IgG4 immunoglobulins (IgG4) are known to cross the placenta; therefore, LIBTAYO has the potential to be transmitted from the mother to the developing fetus. Advise women of the potential risk to a fetus. In the U.S. general population, the estimated background risk of major birth defects and miscarriage in clinically recognized pregnancies is 2% to 4% and 15% to 20%, respectively. #### Data # Animal Data Animal reproduction studies have not been conducted with LIBTAYO to evaluate its effect on reproduction and fetal development. A central function of the PD-1/PD-L1 pathway is to preserve pregnancy by maintaining maternal immune tolerance to the fetus. In murine models of pregnancy, blockade of PD-L1 signaling has been shown to disrupt tolerance to the fetus and to result in an increase in fetal loss; therefore, potential risks of administering LIBTAYO during pregnancy include increased rates of abortion or stillbirth. As reported in the literature, there were no malformations related to the blockade of PD-1/PD-L1 signaling in the offspring of these animals; however, immune-mediated disorders occurred in PD-1 and PD-L1 knockout mice. Based on its mechanism of action, fetal exposure to cemiplimab-rwlc may increase the risk of developing immune-mediated disorders or altering the normal immune response. # 8.2 Lactation # Risk Summary There is no information regarding the presence of cemiplimab-rwlc in human milk, or its effects on the breastfed child or on milk production. Because of the potential for serious adverse reactions in breastfed children, advise women not to breastfeed during treatment and for at least 4 months after the last dose of LIBTAYO. # 8.3 Females and Males of Reproductive Potential # **Pregnancy Testing** Verify pregnancy status in females of reproductive potential prior to initiating LIBTAYO [see Use in Specific Populations (8.1)]. ## **Contraception** LIBTAYO can cause fetal harm when administered to a pregnant woman [see Use in Specific Populations (8.1)]. #### **Females** Advise females of reproductive potential to use effective contraception during treatment with LIBTAYO and for at least 4 months after the last dose. #### 8.4 Pediatric Use The safety and effectiveness of LIBTAYO have not been established in pediatric patients. #### 8.5 Geriatric Use Of the 219 mCSCC or laCSCC patients who received LIBTAYO in clinical studies, 34% were 65 years up to 75 years and 41% were 75 years or older. No overall differences in safety or effectiveness were observed between these subjects and younger subjects. ## 11 DESCRIPTION Cemiplimab-rwlc is a human programmed death receptor-1 (PD-1) blocking antibody. Cemiplimab-rwlc is a recombinant human IgG4 monoclonal antibody that binds to PD-1 and blocks its interaction with PD-L1 and PD-L2. Cemiplimab-rwlc is produced by recombinant DNA technology in Chinese hamster ovary (CHO) cell suspension culture. Cemiplimab-rwlc has an approximate molecular weight of 146 kDa. LIBTAYO (cemiplimab-rwlc) injection for intravenous use is a sterile, preservative-free, clear to slightly opalescent, colorless to pale yellow solution with a pH of 6. The solution may contain trace amounts of translucent to white particles. Each vial contains 350 mg of cemiplimab-rwlc. Each mL contains cemiplimab-rwlc 50 mg, L-histidine (0.74 mg), L-histidine monohydrochloride monohydrate (1.1 mg), sucrose (50 mg), L-proline (15 mg), Polysorbate 80 (2 mg), and Water for Injection, USP. ## 12 CLINICAL PHARMACOLOGY ## 12.1 Mechanism of Action Binding of the PD-1 ligands PD-L1 and PD-L2, to the PD-1 receptor found on T cells, inhibits T-cell proliferation and cytokine production. Upregulation of PD-1 ligands occurs in some tumors and signaling through this pathway can contribute to inhibition of active T-cell immune surveillance of tumors. Cemiplimab-rwlc is a recombinant human immunoglobulin G4 (IgG4) monoclonal antibody that binds to PD-1 and blocks its interaction with PD-L1 and PD-L2, releasing PD-1 pathway-mediated inhibition of the immune response, including the anti-tumor immune response. In syngeneic mouse tumor models, blocking PD-1 activity resulted in decreased tumor growth. ## 12.3 Pharmacokinetics Cemiplimab-rwlc pharmacokinetic data were collected in 548 patients with various solid tumors, including 178 patients with CSCC. The pharmacokinetics of cemiplimab-rwlc was linear and dose proportional in the dose range of 1 mg/kg to 10 mg/kg LIBTAYO administered intravenously every 2 weeks. In patients with CSCC, cemiplimab-rwlc steady-state exposure at 350 mg every 3 weeks is comparable to the exposure at 3 mg/kg every 2 weeks. At 350 mg every 3 weeks, the mean cemiplimab-rwlc concentrations (coefficient of variation, CV%) at steady-state ranged between a minimum concentration of 63 mg/L (45%) and a maximum concentration of 151 mg/L (31%). Steady-state exposure is achieved after 4 months of treatment. # **Distribution** The volume of distribution of cemiplimab-rwlc at steady state is 5.2 L (24%). ## Elimination Cemiplimab-rwlc clearance (CV%) after the first dose is 0.33 L/day (39%) and decreases over time by 36%, resulting in a steady-state clearance (CL $_{ss}$) (CV%) of 0.21 L/day (39%). The elimination half-life (CV%) at steady state is 19 days (38%). # **Specific Populations** The following factors have no clinically important effect on the exposure of cemiplimab-rwlc: age (27 to 96 years), sex, body weight (31 to 172 kg), race (White, Black, Asian and other), cancer type, albumin level (22 to 48 g/L), renal function (creatinine clearance determined by Cockcroft-Gault 25 mL/min or greater) and hepatic function (total bilirubin 0.35 to 45 μ mol/L). LIBTAYO has not been studied in patients with moderate or severe hepatic impairment. ##
13 NONCLINICAL TOXICOLOGY # 13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility No studies have been performed to assess the potential of cemiplimab-rwlc for carcinogenicity or genotoxicity. In a 3-month repeat-dose toxicology study in sexually mature cynomolgus monkeys, there were no cemiplimab-rwlc-related effects on fertility parameters (menstrual cycle, semen analysis, or testicular measurements) or in male or female reproductive organs at doses up to the highest dose tested, 50 mg/kg/week (approximately 5.5 to 25.5 times the human exposure based on AUC at the clinical dose of 350 mg once every 3 weeks). # 13.2 Animal Toxicology and/or Pharmacology In animal models, inhibition of PD-L1/PD-1 signaling increased the severity of some infections and enhanced inflammatory responses. *M. tuberculosis*—infected PD-1 knockout mice exhibit markedly decreased survival compared with wild-type controls, which correlated with increased bacterial proliferation and inflammatory responses in these animals. PD-L1 and PD-1 knockout mice and mice receiving PD-L1 blocking antibody have also shown decreased survival following infection with lymphocytic choriomeningitis virus. ## 14 CLINICAL STUDIES The efficacy of LIBTAYO in 219 patients with metastatic (nodal or distant) cutaneous squamous cell carcinoma (mCSCC) or locally advanced CSCC (laCSCC) who were not candidates for curative surgery or curative radiation was evaluated in two open-label, multi-center, non-randomized, multicohort studies: Study 1423 (NCT02383212) and Study 1540 (NCT02760498). Both studies excluded patients with autoimmune disease that required systemic therapy with immunosuppressant agents within 5 years; history of solid organ transplant; prior treatment with anti–PD-1/PD-L1 blocking antibodies or other immune checkpoint inhibitor therapy; infection with HIV, hepatitis B or hepatitis C; or ECOG PS \geq 2. Patients received LIBTAYO 3 mg/kg intravenously every 2 weeks for up to 48 weeks in Study 1423 or up to 96 weeks in Study 1540. An additional cohort of patients in Study 1540 received 350 mg every 3 weeks for up to 54 weeks. Treatment continued until progression of disease, unacceptable toxicity, or completion of planned treatment. Tumor response assessments were performed every 8 or 9 weeks. The major efficacy outcome measures were confirmed objective response rate (ORR), defined as complete response (CR) plus partial response (PR) as assessed by independent central review (ICR), and ICR-assessed duration of response (DOR). For patients with mCSCC without externally visible target lesions, ORR was determined by Response Evaluation Criteria in Solid Tumors (RECIST 1.1). For patients with externally visible target lesions (laCSCC and mCSCC), ORR was determined by a composite endpoint that integrated ICR assessments of radiologic data (RECIST 1.1) and digital medical photography (WHO criteria). # Study 1540 Among the 193 patients with advanced CSCC enrolled in Study 1540 who received LIBTAYO at either 3 mg/kg every 2 weeks or 350 mg every three weeks, 115 had mCSCC and 78 had laCSCC. The median age was 72 years (38 to 96 years); 83% were male; 97% were White; 45% had ECOG PS 0 and 55% had ECOG PS 1; 34% received at least one prior anti-cancer systemic therapy; 90% received prior cancer-related surgery; and 68% received prior radiotherapy. Among patients with mCSCC, 77% had distant metastases and 23% had only nodal metastases. For the responding patients presented in Table 4 below, the median time to response was 1.9 months (range: 1.7 to 9.1 months). Efficacy results in patients who received 3 mg/kg every 2 weeks are presented in Table 4. Table 4: Efficacy Results for Study 1540: 3 mg/kg every 2 weeks | Efficacy Endpoints* | Metastatic
CSCC
LIBTAYO
3 mg/kg every
2 weeks | Locally Advanced CSCC LIBTAYO 3 mg/kg every 2 weeks | Combined
CSCC | |--|---|---|------------------| | | N = 59 | N = 78 | N = 137 | | Confirmed Objective Respon | se Rate (ORR) | | | | ORR | 49% | 44% | 46% | | (95% CI) | (36, 63) | (32, 55) | (37, 55) | | Complete response | 17% | 13% | 15% | | (95% CI) [†] | (8, 29) | (6, 22) | (9, 22) | | Partial response | 32% | 31% | 31% | | (95% CI) | (21, 46) | (21, 42) | (24, 40) | | Duration of Response (DOR) |) | | | | Median DOR in months (Range) | NR | NR | NR | | | (2.8 - 21.6+) | (1.9 - 24.2+) | (1.9 - 24.2+) | | Patients with observed DOR \geq 6 months, n (%) [‡] | 27 (93%) | 23 (68%) | 50 (79%) | | Patients with observed DOR ≥ 12 months, n (%) [‡] | 22 (76%) | 12 (35%) | 34 (54%) | CI: confidence interval; NR: Not reached; +: Denotes ongoing at last assessment Study 1540: 350 mg every 3 weeks In an additional cohort in Study 1540, 56 patients received cemiplimab-rwlc at a dose of 350 mg ^{*} Median duration of follow up: mCSCC: 16.5 months; laCSCC: 9.3 months; combined CSCC: 11.1 months [†] Only includes patients with complete healing of prior cutaneous involvement; laCSCC patients in Study 1540 required biopsy to confirm CR. [‡] The numerator includes the number of patients whose observed DOR reached at least the specified times of 6 or 12 months. Patients who did not have the opportunity to reach the specified timepoint were included in the denominator only. intravenously every 3 weeks for up to 54 weeks. With a median duration of follow-up of 8.0 months, the confirmed ORR was 41% (95% CI: 28, 55), and 65% of responders had a DOR \geq 6 months. Study 1423 Among 26 CSCC patients in Study 1423, 16 had mCSCC and 10 had laCSCC. The median age was 73 years (52 to 88 years); 81% of patients were male; 92% of patients were White; the ECOG PS was 0 (38%) and 1 (62%); 58% of patients had received at least 1 prior anti-cancer systemic therapy; 92% of patients had received prior cancer-related surgery and 81% had received prior radiotherapy. One patient in the mCSCC group was dosed at 1 mg/kg. The rest received 3 mg/kg every 2 weeks. With a median duration of follow-up of 13.3 months, the confirmed ORR was 50% (95% CI: 30, 70); all responses were PRs. The median time to response was 1.9 months (range: 1.7 to 7.3 months) and 85% of responders had a DOR \geq 6 months. ## 16 HOW SUPPLIED/STORAGE AND HANDLING LIBTAYO (cemiplimab-rwlc) injection is a clear to slightly opalescent, colorless to pale yellow solution that may contain trace amounts of translucent to white particles. It is supplied in a carton containing 1 single-dose vial of: • 350 mg/7 mL (50 mg/mL) (NDC 61755-008-01) Store in a refrigerator at 2°C to 8°C (36°F to 46°F) in the original carton. Protect from light. Do not freeze or shake. #### 17 PATIENT COUNSELING INFORMATION Advise the patient to read the FDA-approved patient labeling (Medication Guide). # Immune-Mediated Adverse Reactions Advise patients that LIBTAYO can cause immune-mediated adverse reactions including the following [see Warnings and Precautions (5.1)]: - Pneumonitis: Advise patients to contact their healthcare provider immediately for signs or symptoms of pneumonitis, including new or worsening symptoms of cough, chest pain, or shortness of breath. - Colitis: Advise patients to contact their healthcare provider immediately for signs or symptoms of colitis, including diarrhea, blood or mucus in stools, or severe abdominal pain. - Hepatitis: Advise patients to contact their healthcare provider immediately for signs or symptoms of hepatitis. - Endocrinopathies: Advise patients to contact their healthcare provider immediately for signs or symptoms of hypothyroidism, hyperthyroidism, adrenal insufficiency, hypophysitis, or type 1 diabetes mellitus. - Nephritis: Advise patients to contact their healthcare provider immediately for signs or symptoms of nephritis. - Dermatologic Adverse Reactions: Advise patients to contact their healthcare provider immediately if they develop a new rash. # **Infusion-Related Reactions** Advise patients to contact their healthcare provider immediately for signs or symptoms of infusion-related reactions [see Warnings and Precautions (5.2)]. ## **Embryo-Fetal Toxicity** Advise females of reproductive potential that LIBTAYO can cause harm to a fetus and to inform their healthcare provider of a known or suspected pregnancy [see Warnings and Precautions (5.3) and Use in Specific Populations (8.1, 8.3)]. Advise females of reproductive potential to use effective contraception during treatment and for at least 4 months after the last dose of LIBTAYO [see Use in Specific Populations (8.3)]. ## Lactation Advise female patients not to breastfeed while taking LIBTAYO and for at least 4 months after the last dose [see Use in Specific Populations (8.2)]. Manufactured by: Regeneron Pharmaceuticals, Inc. 777 Old Saw Mill River Road Tarrytown, NY 10591-6707 U.S. License No. 1760 Marketed by: Regeneron Pharmaceuticals, Inc. (Tarrytown, NY 10591) and sanofi-aventis U.S. LLC (Bridgewater, NJ 08807) © 2020 Regeneron Pharmaceuticals, Inc. / sanofi-aventis U.S. LLC. All rights reserved. # **MEDICATION GUIDE** LIBTAYO® (Lib-TIE-oh) (cemiplimab-rwlc) injection # What is the most important information I should know about LIBTAYO? LIBTAYO is a medicine that may treat a type of skin cancer by working with your immune system. LIBTAYO can cause your immune system to attack normal organs and tissues in any area of your body and can affect the way they work. These problems can sometimes become severe or life-threatening and can lead to death. You can have more than one problem at the same time. These problems may happen anytime during treatment or even after your treatment has ended. Call or see your healthcare provider right away if you develop any symptoms of the following problems or these symptoms get worse: **Lung problems (pneumonitis)**. Signs and symptoms of pneumonitis may include: • new or worsening cough •
shortness of breath • chest pain **Intestinal problems (colitis) that can lead to tears or holes in your intestine.** Signs and symptoms of colitis may include: - diarrhea (loose stools) or more frequent bowel movements than usual - stools that are black, tarry, sticky, or have blood or mucus - severe stomach-area (abdomen) pain or tenderness # **Liver problems (hepatitis)**. Signs and symptoms of hepatitis may include: - yellowing of your skin or the whites of your eyes - severe nausea or vomiting - pain on the right side of your stomach area (abdomen) - drowsiness - dark urine (tea colored) - bleeding or bruising more easily than normal - feeling less hungry than usual **Hormone gland problems** (especially the adrenal glands, pituitary, thyroid, and pancreas). Signs and symptoms that your hormone glands are not working properly may include: - headache that will not go away or unusual headaches - rapid heart beat - feeling cold - constipation - your voice gets deeper - increased sweating - extreme tiredness - weight gain or weight loss - dizziness or fainting - feeling more hungry or thirsty than usual - hair loss - very low blood pressure - urinating more often than usual - nausea or vomiting - stomach-area (abdomen) pain - changes in mood or behavior, such as decreased sex drive, irritability, or forgetfulness **Kidney problems,** including nephritis and kidney failure. Signs of these problems may include: - decrease in your amount of urine - blood in your urine - swelling in your ankles - loss of appetite # **Skin problems.** Signs of these problems may include: - rash - itching - skin blistering - painful sores or ulcers in mouth or nose, throat, or genital area # **Problems in other organs.** Signs of these problems may include: - headache - tiredness or weakness - sleepiness - changes in heartbeat, such as beating fast, or seeming to skip a beat, or pounding sensation - seeing or hearing things that are not there (hallucinations) - severe or persistent muscle pain - severe muscle weakness - low red blood cells (anemia) - bruises on the skin or bleeding - changes in eyesight - confusion, fever, muscle weakness, balance problems, nausea, vomiting, stiff neck, memory problems, or seizures (encephalitis) - swollen lymph nodes, rash or tender lumps on skin, cough, shortness of breath, vision changes, or eye pain (sarcoidosis) **Rejection of a transplanted organ.** Your doctor should tell you what signs and symptoms you should report and monitor you, depending on the type of organ transplant that you have had. **Infusion (IV) reactions that** can sometimes be severe and life-threatening. Signs of these problems may include: - chills or shaking - itching or rash - flushing - shortness of breath or wheezing - dizziness - fever - feel like passing out - back or neck pain - facial swelling Getting medical treatment right away may help keep these problems from becoming more serious. Your healthcare provider will check you for these problems during your treatment with LIBTAYO. Your healthcare provider may treat you with corticosteroid or hormone replacement medicines. Your healthcare provider may delay or completely stop treatment with LIBTAYO if you have severe side effects. ## What is LIBTAYO? LIBTAYO is a prescription medicine used to treat people with a type of skin cancer called cutaneous squamous cell carcinoma (CSCC) that has spread or cannot be cured by surgery or radiation. It is not known if LIBTAYO is safe and effective in children. Before you receive LIBTAYO, tell your healthcare provider about all your medical conditions, # including if you: - have immune system problems such as Crohn's disease, ulcerative colitis, or lupus - have had an organ transplant - have lung or breathing problems - have liver or kidney problems - have diabetes - are pregnant or plan to become pregnant. LIBTAYO can harm your unborn baby. # Females who are able to become pregnant: - Your healthcare provider will give you a pregnancy test before you start treatment with LIBTAYO. - You should use an effective method of birth control during your treatment and for at least 4 months after the last dose of LIBTAYO. Talk to your healthcare provider about birth control methods that you can use during this time. - Tell your healthcare provider right away if you become pregnant or think you may be pregnant during treatment with LIBTAYO. - are breastfeeding or plan to breastfeed. It is not known if LIBTAYO passes into your breast milk. Do not breastfeed during treatment and for at least 4 months after the last dose of LIBTAYO. **Tell your healthcare provider about all the medicines you take**, including prescription and over-the-counter medicines, vitamins, and herbal supplements. # How will I receive LIBTAYO? - Your healthcare provider will give you LIBTAYO into your vein through an intravenous (IV) line over 30 minutes. - LIBTAYO is usually given every 3 weeks. - Your healthcare provider will decide how many treatments you will need. - Your healthcare provider will do blood tests to check you for side effects. - If you miss any appointments, call your healthcare provider as soon as possible to reschedule your appointment. # What are the possible side effects of LIBTAYO? # LIBTAYO can cause serious side effects, including: • See "What is the most important information I should know about LIBTAYO?" The most common side effects of LIBTAYO include tiredness, rash, diarrhea, muscle or bone pain, and nausea. These are not all the possible side effects of LIBTAYO. Call your doctor for medical advice about side effects. You may report side effects to FDA at 1-800-FDA-1088. # General information about the safe and effective use of LIBTAYO. Medicines are sometimes prescribed for purposes other than those listed in a Medication Guide. If you would like more information about LIBTAYO, talk with your healthcare provider. You can ask your healthcare provider for information about LIBTAYO that is written for health professionals. # What are the ingredients of LIBTAYO? Active ingredient: cemiplimab-rwlc Inactive ingredients: L-histidine, L-histidine monohydrochloride monohydrate, sucrose, L-proline, Polysorbate 80, and Water for Injection, USP. Manufactured by: Regeneron Pharmaceuticals, Inc. 777 Old Saw Mill River Road Tarrytown, NY 10591-6707 U.S. License No. 1760 Marketed by: Regeneron Pharmaceuticals, Inc. (Tarrytown, NY 10591) and sanofi-aventis U.S. LLC (Bridgewater, NJ 08807) For more information, call 1-877-542-8296 © 2020 Regeneron Pharmaceuticals, Inc/sanofi-aventis U.S. LLC. All rights reserved. This Medication Guide has been approved by the U.S. Food and Drug Administration. # Revised: 06/2020 # PRINCIPAL DISPLAY PANEL - 350 mg/7 mL Vial Carton NDC 61755**-008**-01 Rx only **LIBTAYO**® (cemiplimab-rwlc) Injection **350 mg/7 mL** (50 mg/mL) # For Intravenous Infusion After Dilution Single-Dose Vial Discard unused portion. Do not use vial if seal is broken or missing. Dispense the enclosed Medication Guide to each patient. **REGENERON** [] SANOFI GENZYME # LIBTAYO cemiplimab-rwlc injection | D 1 . | T C | |---------|-------------| | Product | Information | HUMAN PRESCRIPTION DRUG NDC:61755-008 Product Type Item Code (Source) INTRAVENOUS **Route of Administration** # **Active Ingredient/Active Moiety** | Ingredient Name | Basis of Strength | Strength | |---|-------------------|----------| | CEMIDI IMAD (UNIII, COM OFINIT) (CEMIDI IMAD UNIII, COM OFINIT) | CEMIDI IMAD | FO 1 I | **CEMIPLIMAB** (UNII: 6QVL057INT) (CEMIPLIMAB - UNII:6QVL057INT) 50 mg in 1 mL # Inactive Ingredients | muctive ingredients | | | |--|-----------------|--| | Ingredient Name | Strength | | | HISTIDINE (UNII: 4QD397987E) | 0.74 mg in 1 mL | | | HISTIDINE MO NO HYDRO CHLO RIDE MO NO HYDRATE (UNII: X573657P6P) | 1.1 mg in 1 mL | | | PROLINE (UNII: 9 DLQ4CIU6 V) | 15 mg in 1 mL | | | POLYSORBATE 80 (UNII: 6OZP39ZG8H) | 2 mg in 1 mL | | | SUCROSE (UNII: C151H8 M554) | 50 mg in 1 mL | | | WATER (UNII: 059QF0KO0R) | | | # Packaging | # | Item Code | Package Description | Marketing Start
Date | Marketing End
Date | |---|----------------------|---|-------------------------|-----------------------| | 1 | NDC:61755-008-
01 | 1 in 1 CARTON | 09/28/2018 | | | 1 | | 7 mL in 1 VIAL, SINGLE-USE; Type 0: Not a Combination Product | | | # Marketing Information | With Keting Intol mutton | | | | |--------------------------|--|----------------------|--------------------| | Marketing Category | Application Number or Monograph Citation | Marketing Start Date | Marketing End Date | | BLA | BLA761097 | 09/28/2018 | | | | | | | # **Labeler -** Regeneron Pharmaceuticals, Inc. (194873139) # **Establishment** | Name | Address | ID/FEI | Business Operations | |---------------------------------|---------|-----------|---| | Regeneron Pharmaceuticals, Inc. | | 945589711 | ANALYSIS(61755-008), API MANUFACTURE(61755-008), MANUFACTURE(61755-008) | | Establishment | | |---------------|--| | | | | Name | Address | ID/FEI | Business Operations | |------------------------------|---------|-----------|---------------------| | WuXi Advanced Therapies Inc. | | 117331245 | ANALYSIS(61755-008) | | Establishment | | | | | | |---------------|---------|-----------|---------------------|--|--| | Name | Address | ID/FEI | Business Operations | | | | WuXi AppTec | | 032689593 | ANALYSIS(61755-008) | | | | Establishment | | | | |---------------|---------|-----------|---------------------| | Name | Address | ID/FEI | Business Operations | | BioReliance | | 147227730 | ANALYSIS(61755-008) | | Establishm | ent | | | |------------|---------|-----------|---------------------| | Name | Address | ID/FEI | Business Operations |
 Nitto | | 116975565 | ANALYSIS(61755-008) | | Establishment | | | | | |-------------------|---------|-----------|--|--| | Name | Address | ID/FEI | Business Operations | | | Sharp Corporation | | 143696495 | PACK(61755-008), LABEL(61755-008), REPACK(61755-008), RELABEL(61755-008) | | | Establishment | | | | | | |-------------------------------------|---------|-----------|---------------------|--|--| | Name | Address | ID/FEI | Business Operations | | | | Regeneron Ireland Unlimited Company | | 985528196 | ANALYSIS(61755-008) | | | | Establishment | | | | |-----------------------|---------|-----------|---| | Name | Address | ID/FEI | Business Operations | | Catalent Indiana, LLC | | 172209277 | ANALYSIS(61755-008), MANUFACTURE(61755-008) | Revised: 6/2020 Regeneron Pharmaceuticals, Inc.